Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-582 Signal Data Processor with Sierra Chip (SDP-S) Planar Array Antenna Assembly (PAAA) # **CEC** As of December 31, 2010 Defense Acquisition Management Information Retrieval (DAMIR) ### **Table of Contents** | Program Information | 3 | |-----------------------------|----| | Responsible Office | 3 | | References | 3 | | Mission and Description | 4 | | Executive Summary | 5 | | Threshold Breaches | 6 | | Schedule | 7 | | Performance | 9 | | Track To Budget | 10 | | Cost and Funding | 12 | | Low Rate Initial Production | 26 | | Nuclear Cost | 27 | | Foreign Military Sales | 27 | | Unit Cost | 28 | | Cost Variance | 31 | | Contracts | 35 | | Deliveries and Expenditures | 38 | | Operating and Support Cost | 39 | ### **Program Information** ### **Designation And Nomenclature (Popular Name)** Cooperative Engagement Capability; shipboard (AN/USG-2), airborne (AN/USG-3), ground mobile (AN/USG-4), JLENS (AN/USG-5) ### **DoD Component** Navy ### **Joint Participants** U.S. Air Force Airborne Early Warning and Control System (AWACS); U.S. Army (PATRIOT); Joint Land Attack Cruise Missile Defense Elevated Netted Sensor System (JLENS) ### **Responsible Office** ### Responsible Office CAPT Red R. Hoover Phone 202-781-2029 Program Executive Office Fax 202-781-4752 Integrated Warfare Systems DSN Phone 326-2029 1333 Isaac Hull Avenue, S.E. DSN Fax 326-4752 Washington, DC 20376-4401 cloyes.hoover@navy.mil Date Assigned June 27, 2009 ### References ### SAR Baseline (Production Estimate) Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated April 3, 2002 ### Approved APB DAE Approved Acquisition Program Baseline (APB) dated June 16, 2004 ### **Mission and Description** The Cooperative Engagement Capability (CEC) program provides a sensor network with Integrated Fire Control capability that significantly improves strike force air and missile defense capabilities by coordinating measurement data from strike force air search sensors on CEC-equipped units into a single, integrated real-time, composite track air picture. The CEC sensor netting system significantly improves Naval Strike and Expeditionary Group's (SG's and EG's) Area Air Defense (AAD) capabilities by extracting and distributing sensor-derived information such that the superset of this data is available to all participating CEC Cooperating Units (CUs). CEC fuses the distributed data into a single fire control quality air track picture that significantly improves own unit track precision, consistency and continuity; expands detection range; and increases reaction time. CEC also improves strike force effectiveness by improving overall Situational Awareness (SA) and by enabling longer range, cooperative, multiple, or layered engagement strategies. The CEC program achieved a Milestone III Full Rate Production (FRP) decision in April 2002 for the shipboard system (AN/USG-2). The program received incremental Low Rate Initial Production (LRIP) authority for the airborne system (AN/USG-3) over FY 2002 through FY 2005 and the Navy procured twenty-six (26) systems for the E-2C aircraft. In addition, CEC will be employed on the Ground Mobile (AN/USG-4) and Joint Land Attack Cruise Missile Defense Elevated Netted Sensor System (JLENS) (AN/USG-5). CEC added two new elements to the ships and E-2C's combat systems: a Cooperative Engagement Processor (CEP) and a Data Distribution System (DDS). The addition of these new elements, along with the necessary changes to a unit's combat system, allows ships and aircraft within a CEC equipped SG or EG to exchange fire control quality air sensor data on a real-time basis. This greatly improves the SG's and EG's reaction time and depth of fire. The integral DDS network enables CEC to distribute sensor data from each CEC unit to all other CEC units in the strike force. The DDS is a real-time, high data rate and high delivery assurance, line of sight, fire control quality network which passes data to the host systems for display and operator action. Information from land-based, airborne and shipboard sensors is fed into the CEP, which reformats the data and sends it to the DDS. The DDS encrypts and transmits the data, via the antenna, to other CEC CUs. The DDS simultaneously receives data from the CUs through the antenna and forwards it to the CEP. The CEP develops an air picture of composite tracks that is passed to the host systems of each individual CU platform. The Pre-Planned Product Improvement (P3I) Cooperative Engagement Transmission Processing Set (CETPS) brought CEC into compliance with the Navy's Open Architecture Computing Environment (OACE) Category 3 standards. The P3I Signal Data Processor (SDP) with the Sierra II chip (SDP-S) is designed to meet the form, fit, size, weight and power requirements for a 'one box fits all' sea, air and ground mobile platform integration and is compliant with OACE standards. The OACE approach focuses on improving system openness, joint interoperability, and program protection. ### **Executive Summary** CEC AN/USG-2 and AN/USG-3 legacy configurations are currently in the Sustainment Phase with the focus on maintenance, upgrades, modernization and ultimate disposal. Commander Operational Test and Evaluation Force (COMOPTEVFOR) final report for Follow-On Test and Evaluation (FOT&E) found the AN/USG-3 (Airborne CEC System) remained operationally effective, but not operationally suitable. Working Groups (WGs) and Integrated Product Teams (IPTs) are working with COMOPTEVFOR and Office of the Chief of Naval Operations (OPNAV) to address and resolve the deficiencies. All major deficiencies identified have been resolved or reduced to minor with a plan for resolution except for Hardware Reliability and Availability (R&A). These R&A deficiencies will be resolved with the introduction of the E-2D CEC AN/USG-3B System, which introduces Signal Data Processor Sierra Chip (SDP-S) to replace the four Weapons Replaceable Assemblies (WRAs). Reliability testing was performed in FY 2010 on the SDP-S, leading to the Engineering and Developmental Testing (ET/DT) of AN/USG-3B on E-2D, including maintenance evaluation in FY 2011. E-2D Initial Operational Test & Evaluation (IOT&E) is scheduled to complete in FY 2012. CEC is working on near term software interoperability fixes to correct track Identification (ID) migration issues. The Under Secretary of Defense (USD) for Acquisition, Technology and Logistics (AT&L) Memorandum of February 12, 2010 for the Secretary of the Navy (SECNAV) authorized the second Low Rate Initial Production (LRIP) of up to six complete AN/USG-3B systems and the procurement of up to two additional SDP-S components to support the E-2D Advanced Hawkeye LRIP. The additional SDP-S procurements authorized partial system buys rather than an increase in total LRIP system quantities. The USD (AT&L) Memorandum of August 27, 2010 to the SECNAV authorized the Navy to procure one additional CEC AN/USG-3B system as part of the second LRIP Lot, increasing the total CEC LRIP Lot 2 quantity authorized to seven. In addition, CEC is participating as a key Program of Record (PoR) in a federation of programs to establish a Joint Track Management Capability (JTMC). The U.S. Army and U.S. Navy were directed to take the lead among the other services and the Missile Defense Agency (MDA) by Resource Management Decision (RMD) 802 dated April 8, 2009 for the FY 2010 Budget Request, which terminated the Single Integrated Air Picture (SIAP) Program. The SIAP Joint PEO, subsequently named the Joint Integrated Air and Missile Defense (IAMD) Joint PEO, was directed to conduct a JTMC demonstration in FY 2011. A JTMC Integrated Product Team (IPT) was established to plan and conduct the JTMC demonstration, and to develop artifacts for the architecture and requirements that trace to the SIAP Capability Description Document (CDD). Preparations to conduct the JTMC demonstration in fourth quarter FY 2011 are on track. There are no significant software-related issues for this program at this time. ### **Threshold Breaches** | APB Breaches | | | | | | | | | | |---------------------|---------------|------|--|--|--|--|--|--|--| | Schedule | | | | | | | | | | | Performance | | | | | | | | | | | Cost | RDT&E | | | | | | | | | | | Procurement | | | | | | | | | | | MILCON | | | | | | | | | | | Acq O&M | | | | | | | | | | Unit Cost | PAUC | | | | | | | | | | | APUC | | | | | | | | | | Nunn-Mc(| Curdy Breache | s | | | | | | | | | Current UCR | Baseline | | | | | | | | | | | PAUC | None | | | | | | | | | | APUC | None | | | | | | | | | Original UCR | Baseline | | | | | | | | | | | PAUC | None | | | | | | | | | | APUC | None | | | | | | | | ### **Schedule** | Milestones | SAR Baseline
Prod Est | Curre
Prod | Current
Estimate | | |--|--------------------------|---------------|---------------------|----------| | | | Objective | /Threshold | | | Milestone II | MAY 1995 | MAY 1995 | NOV 1995 | MAY 1995 | | Development Contract Modification | MAY 1995 | MAY 1995 | NOV 1995 | MAY 1995 | | Preliminary Design Review Complete | FEB 1996 | FEB 1996 | AUG 1996 | JUL 1996 | | Critical Design Review Complete | AUG 1996 | AUG 1996 | FEB 1997 | DEC 1996 | | Baseline System Initial Operational Capability | SEP 1996 | SEP 1996 | MAR 1997 | SEP 1996 | | IOT&E (DT-IIB/OT-IIA1) | | | | | | Start | MAY 1997 | MAY 1997 | NOV 1997 | MAY 1997 | | Complete | AUG 1997 | AUG 1997 | FEB 1998 | AUG 1997 | | LRIP Decision | DEC 1997 | DEC 1997 | JUN 1998 | FEB 1998 | | Low Rate Production Contract Award | APR 1998 | APR 1998 | OCT 1998 | APR 1998 | | Service Final DT&E | | | | | | Start | JUL 2000 | JUL 2000 | JAN 2001 | JAN 2001 | | Complete | NOV 2000 | NOV 2000 | MAY 2001 | MAY 2001 | | IOT&E - OPEVAL (OT-IIA2) | | | | | | Start | SEP 2000 | SEP 2000 | MAR 2001 | MAR 2001 | | Complete | NOV 2000 | NOV 2000 | MAY
2001 | MAY 2001 | | Milestone III | APR 2002 | APR 2002 | OCT 2002 | APR 2002 | | Full Rate Production Contract Award | MAY 2002 | MAY 2002 | NOV 2002 | APR 2002 | | Organic Support Date | OCT 2001 | OCT 2001 | APR 2002 | OCT 2001 | | Service Depot Support Date | OCT 2000 | OCT 2000 | APR 2001 | OCT 2000 | | Full Operational Capability | DEC 2003 | NOV 2004 | MAY 2005 | MAY 2005 | | FOT&E-1 (DTIIIA/OT-IIIA)E-2C | | | | | | Start | JAN 2002 | JAN 2002 | JUL 2002 | JAN 2002 | | Complete | AUG 2002 | NOV 2002 | MAY 2003 | NOV 2002 | | FOT&E-2 (DTIIIB/OT-IIIB)E-2C | | | | | | Start | MAR 2003 | MAR 2004 | SEP 2004 | MAR 2004 | | Complete | JUL 2003 | APR 2004 | OCT 2004 | APR 2004 | | AIR IOC | DEC 2003 | NOV 2004 | MAY 2005 | MAY 2005 | ### **Acronyms And Abbreviations** AIR IOC - Airborne Initial Operational Capability DT - Developmental Test DT&E - Developmental Test and Evaluation FOT&E - Follow-on Test and Evaluation IOT&E - Initial Operational Test and Evaluation LRIP - Low Rate Initial Production **OPEVAL** - Operational Evaluation OT - Operational Test ### **Change Explanations** None ### **Performance** | Characteristics | SAR Baseline
Prod Est | Current APB Production Objective/Threshold | | Prod Est Production Performance | | Current
Estimate | |--|--|---|---|---|---|---------------------| | Operational Availability | >=.95 | >=.95 | >=.90 | >=.98 | >=.95 | | | Interoperability | | | | | | | | Information Exchange
Requirements (IER) | 100% of top-
level IERs | 100% of
top-level
IERs. | 100% of top-
level IERs
designated
critical | 100% of top-
level IERs
designated
critical | 100% of
top-level
IERs | | | Track File
Consistency | Integration
will improve
track file
consistency
in each host
system | CEC integration will improve track file consistency as measured in each host system | CEC integration must not degrade track file consistency (0 % degradation) as measured in each host system | CEC integration will improve track file consistency as measured in each host system | Integration
will improve
track file
consistency
in each
host
system | | # **Change Explanations** None Classified Performance information is provided in the classified annex to this submission. ### **Track To Budget** ### **General Memo** Project element revised from 2616A to K2616A to reflect correct nomenclature. K3186 not reported since PE 0603755N (1997 and prior years) was incorporated into PE 0603658N in 1999. The December 1998 through December 2009 SARs reported PE 0603755N inadvertently as a separate line item. ICN 100000 changed to ICN 208600 to reflect correct ICN associated with PE 0204112N. ICN 221600 changed to ICN 211900 to reflect correct ICN associated with PE 0204228N. ICN 227300 changed to ICN 464017 to reflect correct ICN associated with PE 0206313N. All funding and quantities for APPN 2035 BA 02 PE 0214400N ICN 52860161 were removed in the 2009 SAR. The line item's Program element and ICN were removed from this SAR. | RDT&E | | | | | |-------------|----------------|---|----------|--------| | APPN 1319 | BA 07 | PE 0206313M | (Navy) | | | | Project C2273 | Marine Corps Communication
Systems/Marine Corps
Communication Systems | (Shared) | | | APPN 1319 | BA 04 | PE 0603658N | (Navy) | | | | Project K2039 | Cooperative Engagement Capability (CEC) | | | | | Project K2616A | Cooperative Engagement Capability (CEC)/Cooperative Engagement Capability (CEC) | | (Sunk) | | APPN 1319 | BA 05 | PE 0604234N | (Navy) | | | | Project Y5EJ | Advanced Hawkeye | (Shared) | | | APPN 2040 | BA 07 | PE 0102419A | (Army) | | | | Project E55 | Army Patriot JLENS | (Shared) | (Sunk) | | Procurement | | | | | | APPN 1109 | BA 01 | PE 0206313M | (Navy) | | | | ICN 464017 | Procurement, Marine Corps | (Shared) | | | APPN 1506 | BA 01 | PE 0204152N | (Navy) | | | | ICN 019500 | E-2C (Early Warning)
HAWKEYE (MYP) | (Shared) | |-----------|--|---|---| | APPN 1611 | BA 02 | PE 0204112N | (Navy) | | | ICN 200100
ICN 208600 | CVN
Carrier Replacement Program | (Shared)
(Shared) | | APPN 1611 | BA 05 | PE 0204228N | (Navy) | | | ICN 211900 | DDG 1000 | (Shared) | | APPN 1611 | BA 02 | PE 0204222N | (Navy) | | | ICN 212200 | DDG-51 | (Shared) | | APPN 1611 | BA 03 | PE 0204411N | (Navy) | | | ICN 303500
ICN 303600
ICN 304100 | LHD-1
LPD-17
LHA 6 | (Shared) (Sunk)
(Shared)
(Shared) | | APPN 1810 | BA 02 | PE 0204228N | (Navy) | | | ICN 090000 | DDG Modernization | (Shared) | | APPN 1810 | BA 02 | PE 0204162N | (Navy) | | | ICN 096000 | Cruiser Modernization | (Shared) | | APPN 1810 | BA 02 | PE 0204221N | (Navy) | | | ICN 260600 | Cooperative Engagement Capability (CEC) | | # **Cost and Funding** # **Cost Summary** # **Total Acquisition Cost and Quantity** | | В | Y2002 \$M | | BY2002
\$M | | TY \$M | | |----------------|-----------------------------|----------------------------------|--------|---------------------|-----------------------------|---|---------------------| | Appropriation | SAR
Baseline
Prod Est | Current
Produc
Objective/T | ction | Current
Estimate | SAR
Baseline
Prod Est | Current
APB
Production
Objective | Current
Estimate | | RDT&E | 2028.1 | 2435.7 | 2679.3 | 2659.3 | 1946.5 | 2394.3 | 2714.9 | | Procurement | 2095.2 | 2095.2 | 2304.7 | 1657.4 | 2364.2 | 2364.2 | 1921.7 | | Flyaway | 1759.8 | | | 1409.5 | 1985.6 | | 1614.5 | | Recurring | 1759.8 | | | 1409.5 | 1985.6 | | 1614.5 | | Non Recurring | 0.0 | | | 0.0 | 0.0 | | 0.0 | | Support | 335.4 | . | | 247.9 | 378.6 | | 307.2 | | Other Support | 335.4 | . | | 247.9 | 378.6 | | 307.2 | | Initial Spares | 0.0 | | | 0.0 | 0.0 | | 0.0 | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Total | 4123.3 | 4530.9 | N/A | 4316.7 | 4310.7 | 4758.5 | 4636.6 | | Quantity | SAR Baseline
Prod Est | Current APB Production | Current Estimate | |-------------|--------------------------|------------------------|------------------| | RDT&E | 16 | 27 | 30 | | Procurement | 256 | 256 | 241 | | Total | 272 | 283 | 271 | # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2012 President's Budget / December 2010 SAR (TY\$ M) | Appropriation | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|--------|--------|--------|--------|--------|--------|--------|----------------|--------| | RDT&E | 2342.8 | 57.8 | 58.3 | 45.4 | 62.8 | 67.4 | 80.4 | 0.0 | 2714.9 | | Procurement | 1135.4 | 91.9 | 77.1 | 124.3 | 104.5 | 112.2 | 94.6 | 181.7 | 1921.7 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2012 Total | 3478.2 | 149.7 | 135.4 | 169.7 | 167.3 | 179.6 | 175.0 | 181.7 | 4636.6 | | PB 2011 Total | 3519.2 | 155.4 | 140.6 | 160.4 | 149.9 | 128.8 | 112.9 | 177.9 | 4545.1 | | Delta | -41.0 | -5.7 | -5.2 | 9.3 | 17.4 | 50.8 | 62.1 | 3.8 | 91.5 | | Quantity | Undistributed | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | | Production | 0 | 122 | 12 | 10 | 17 | 14 | 16 | 12 | 38 | 241 | | PB 2012 Total | 30 | 122 | 12 | 10 | 17 | 14 | 16 | 12 | 38 | 271 | | PB 2011 Total | 30 | 130 | 20 | 12 | 15 | 14 | 10 | 13 | 37 | 281 | | Delta | 0 | -8 | -8 | -2 | 2 | 0 | 6 | -1 | 1 | -10 | # **Cost and Funding** # **Annual Funding By Appropriation** Annual Funding TY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1994 | | | | | | | 203.2 | | 1995 | | | | | | | 154.1 | | 1996 | | | | | | | 256.4 | | 1997 | | | | | | | 224.7 | | 1998 | | | | | | | 200.8 | | 1999 | | | | | | | 189.8 | | 2000 | | | | | | | 179.8 | | 2001 | | | | | | | 173.4 | | 2002 | | | | | | | 106.7 | | 2003 | | | | | | | 107.1 | | 2004 | | | | | | | 91.1 | | 2005 | | | | | | | 114.0 | | 2006 | | | | | | | 99.8 | | 2007 | | | | | | | 55.0 | | 2008 | | | | | | | 53.4 | | 2009 | | | | | | | 44.2 | | 2010 | | | | | | | 65.8 | | 2011 | | | | | | | 53.9 | | 2012 | | | | | | | 56.1 | | 2013 | | | | | | | 44.4 | | 2014 | | | | | | | 62.8 | | 2015 | | | | | | | 67.4 | | 2016 | | | | | | | 80.4 | | Subtotal | 22 | | | | | == | 2684.3 | Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2002 \$M | Non End
Item
Recurring
Flyaway
BY 2002 \$M | Non
Recurring
Flyaway
BY 2002 \$M | Total
Flyaway
BY 2002 \$M | Total
Support
BY
2002 \$M | Total
Program
BY 2002 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1994 | | | | | | | 224.2 | | 1995 | | | | | | | 166.8 | | 1996 | | | | | | | 272.9 | | 1997 | | | | | | | 236.3 | | 1998 | | | | | | | 209.4 | | 1999 | | | | | | | 195.7 | | 2000 | | | | | | | 182.7 | | 2001 | | | | | | | 173.8 | | 2002 | | | | | | | 105.9 | | 2003 | | | | | | | 104.7 | | 2004 | | | | | | | 86.7 | | 2005 | | | | | | | 105.7 | | 2006 | | | | | | | 89.7 | | 2007 | | | | | | | 48.3 | | 2008 | | | | | | | 46.0 | | 2009 | | | | | | | 37.6 | | 2010 | | | | | | | 55.4 | | 2011 | | | | | | | 44.8 | | 2012 | | | | | | | 45.9 | | 2013 | | | | | | | 35.7 | | 2014 | | | | | | | 49.7 | | 2015 | | | | | | | 52.4 | | 2016 | | | | | | | 61.5 | | Subtotal | 22 | | | | | | 2631.8 | Annual Funding TY\$ 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1999 | | | | | | | 9.7 | | 2000 | | | | | | | | | 2001 | | | | | | | | | 2002 | | | | | | | | | 2003 | | | | | | | | | 2004 | | | | | | | | | 2005 | | | | | | | | | 2006 | | | | | | | | | 2007 | | | | | | | | | 2008 | | | | | | | | | 2009 | | | | | | | 8.6 | | 2010 | | | | | | | 5.2 | | 2011 | | | | | | | 3.9 | | 2012 | | | | | | | 2.2 | | 2013 | | | | | | | 1.0 | | Subtotal | 8 | | | | | | 30.6 | Annual Funding BY\$ 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2002 \$M | Non End
Item
Recurring
Flyaway
BY 2002 \$M | Non
Recurring
Flyaway
BY 2002 \$M | Total
Flyaway
BY 2002 \$M | Total
Support
BY 2002 \$M | Total
Program
BY 2002 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1999 | | | | | | | 10.0 | | 2000 | | | | | | | | | 2001 | | | | | | | | | 2002 | | | | | | | | | 2003 | | | | | | | | | 2004 | | | | | | | | | 2005 | | | | | | | | | 2006 | | | | | | | | | 2007 | | | | | | | | | 2008 | | | | | | | | | 2009 | | | | | | | 7.3 | | 2010 | | | | | | | 4.4 | | 2011 | | | | | | | 3.2 | | 2012 | | | | | | | 1.8 | | 2013 | | | | | | | 0.8 | | Subtotal | 8 | | | | | | 27.5 | # Annual Funding TY\$ 1109 | Procurement | Procurement, Marine Corps | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2008 | | | 3.0 | | 3.0 | | 3.0 | | 2009 | 10 | 16.0 | | | 16.0 | | 16.0 | | Subtotal | 10 | 16.0 | 3.0 | | 19.0 | | 19.0 | Annual Funding BY\$ 1109 | Procurement | Procurement, Marine Corps | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2002 \$M | Non End
Item
Recurring
Flyaway
BY 2002 \$M | Non
Recurring
Flyaway
BY 2002 \$M | Total
Flyaway
BY 2002 \$M | Total
Support
BY 2002 \$M | Total
Program
BY 2002 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2008 | | | 2.6 | | 2.6 | | 2.6 | | 2009 | 10 | 13.5 | | | 13.5 | | 13.5 | | Subtotal | 10 | 13.5 | 2.6 | | 16.1 | | 16.1 | Annual Funding TY\$ 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2000 | 6 | 35.0 | | | 35.0 | | 35.0 | | 2001 | 1 | 14.7 | | | 14.7 | | 14.7 | | 2002 | 5 | 27.6 | | | 27.6 | | 27.6 | | 2003 | 6 | 33.3 | | | 33.3 | | 33.3 | | 2004 | 6 | 27.9 | | | 27.9 | | 27.9 | | 2005 | | | | | | | | | 2006 | | | | | | | | | 2007 | | | | | | | | | 2008 | | | | | | | | | 2009 | 2 | 7.7 | | | 7.7 | | 7.7 | | 2010 | 3 | 12.6 | | | 12.6 | | 12.6 | | 2011 | 4 | 16.8 | | | 16.8 | | 16.8 | | 2012 | 5 | 21.1 | | | 21.1 | | 21.1 | | 2013 | 7 | 29.5 | | | 29.5 | | 29.5 | | 2014 | 8 | 33.7 | | | 33.7 | | 33.7 | | 2015 | 8 | 33.7 | | | 33.7 | | 33.7 | | 2016 | 8 | 33.7 | | | 33.7 | | 33.7 | | 2017 | 8 | 33.7 | | | 33.7 | | 33.7 | | 2018 | 8 | 33.7 | | | 33.7 | | 33.7 | | 2019 | 9 | 38.5 | | | 38.5 | | 38.5 | | Subtotal | 94 | 433.2 | | | 433.2 | | 433.2 | Annual Funding BY\$ 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2002 \$M | Non End
Item
Recurring
Flyaway
BY 2002 \$M | Non
Recurring
Flyaway
BY 2002 \$M | Total
Flyaway
BY 2002 \$M | Total
Support
BY 2002 \$M | Total
Program
BY 2002 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2000 | 6 | 35.1 | | | 35.1 | | 35.1 | | 2001 | 1 | 14.6 | | | 14.6 | | 14.6 | | 2002 | 5 | 27.0 | | | 27.0 | | 27.0 | | 2003 | 6 | 32.0 | | | 32.0 | | 32.0 | | 2004 | 6 | 26.1 | | | 26.1 | | 26.1 | | 2005 | | | | | | | | | 2006 | | | | | | | | | 2007 | | | | | | | | | 2008 | | | | | | | | | 2009 | 2 | 6.5 | | | 6.5 | | 6.5 | | 2010 | 3 | 10.5 | | | 10.5 | | 10.5 | | 2011 | 4 | 13.8 | | | 13.8 | | 13.8 | | 2012 | 5 | 17.1 | | | 17.1 | | 17.1 | | 2013 | 7 | 23.4 | | | 23.4 | | 23.4 | | 2014 | 8 | 26.3 | | | 26.3 | | 26.3 | | 2015 | 8 | 25.9 | | | 25.9 | | 25.9 | | 2016 | 8 | 25.5 | | | 25.5 | | 25.5 | | 2017 | 8 | 25.0 | | | 25.0 | | 25.0 | | 2018 | 8 | 24.6 | | | 24.6 | | 24.6 | | 2019 | 9 | 27.7 | | | 27.7 | | 27.7 | | Subtotal | 94 | 361.1 | | - | 361.1 | | 361.1 | Annual Funding TY\$ 1611 | Procurement | Shipbuilding and Conversion, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | | | | TY \$M | I I DIVI | | | | | 1995 | 1 | 13.9 | | | 13.9 | 1.6 | 15.5 | | 1996 | 1 | 11.3 | | | 11.3 | 0.1 | 11.4 | | 1997 | | | | | | | | | 1998 | 3 | 31.8 | | | 31.8 | 3.2 | 35.0 | | 1999 | 1 | 9.0 | | | 9.0 | 0.9 | 9.9 | | 2000 | 2 | 14.3 | | | 14.3 | 1.7 | 16.0 | | 2001 | 2 | 12.3 | | | 12.3 | 1.1 | 13.4 | | 2002 | 2 | 15.4 | | | 15.4 | 1.7 | 17.1 | | 2003 | 1 | 5.8 | | | 5.8 | 0.8 | 6.6 | | 2004 | 1 | 6.3 | | | 6.3 | 0.6 | 6.9 | | 2005 | 1 | 7.6 | | | 7.6 | 0.6 | 8.2 | | 2006 | 2 | 12.6 | | | 12.6 | 1.3 | 13.9 | | 2007 | 3 | 29.1 | | | 29.1 | 10.2 | 39.3 | | 2008 | 2 | 12.8 | | | 12.8 | 3.3 | 16.1 | | 2009 | 3 | 14.0 | | | 14.0 | 6.5 | 20.5 | | 2010 | 1 | 7.7 | | | 7.7 | 8.0 | 8.5 | | 2011 | 3 | 12.1 | | | 12.1 | 4.9 | 17.0 | | 2012 | 2 | 12.6 | | | 12.6 | 3.8 | 16.4 | | 2013 | 4 | 23.1 | | | 23.1 | 5.9 | 29.0 | | 2014 | 1 | 7.9 | | | 7.9 | 2.2 | 10.1 | | 2015 | 3 | 14.9 | | | 14.9 | 3.9 | 18.8 | | 2016 | 1 | 8.3 | | | 8.3 | 2.2 | 10.5 | | Subtotal | 40 | 282.8 | | | 282.8 | 57.3 | 340.1 | Annual Funding BY\$ 1611 | Procurement | Shipbuilding and Conversion, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2002 \$M | Non End
Item
Recurring
Flyaway
BY 2002 \$M | Non
Recurring
Flyaway
BY 2002 \$M | Total
Flyaway
BY 2002 \$M | Total
Support
BY 2002 \$M | Total
Program
BY 2002 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1995 | 1 | 14.7 | | | 14.7 | 1.7 | 16.4 | | 1996 | 1 | 11.8 | | | 11.8 | 0.1 | 11.9 | | 1997 | | | | | | | | | 1998 | 3 | 32.0 | | | 32.0 | 3.2 | 35.2 | | 1999 | 1 | 8.9 | | | 8.9 | 0.9 | 9.8 | | 2000 | 2 | 13.8 | | | 13.8 | 1.7 | 15.5 | | 2001 | 2 | 11.5 | | | 11.5 | 1.0 | 12.5 | | 2002 | 2 | 14.3 | | | 14.3 | 1.6 | 15.9 | | 2003 | 1 | 5.1 | | | 5.1 | 0.7 | 5.8 | | 2004 | 1 | 5.3 | | | 5.3 | 0.5 | 5.8 | | 2005 | 1 | 6.2 | | | 6.2 | 0.5 | 6.7 | | 2006 | 2 | 9.9 | | |
9.9 | 1.0 | 10.9 | | 2007 | 3 | | | | 22.0 | 7.7 | | | 2008 | 2 | | | | 9.4 | 2.4 | 11.8 | | 2009 | 3 | | | | 10.1 | 4.7 | 14.8 | | 2010 | 1 | 5.5 | | | 5.5 | 0.5 | 6.0 | | 2011 | 3 | 8.4 | | | 8.4 | 3.5 | 11.9 | | 2012 | 2 | 8.6 | | | 8.6 | 2.7 | 11.3 | | 2013 | 4 | 15.6 | | | 15.6 | | | | 2014 | 1 | 5.2 | | | 5.2 | 1.5 | 6.7 | | 2015 | 3 | 9.7 | | | 9.7 | 2.6 | 12.3 | | 2016 | 1 | 5.3 | | | 5.3 | 1.4 | 6.7 | | Subtotal | 40 | 233.3 | | | 233.3 | 43.9 | 277.2 | Annual Funding TY\$ 1810 | Procurement | Other Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1998 | 5 | 55.2 | | | 55.2 | 12.1 | 67.3 | | 1999 | 5 | 79.7 | | | 79.7 | 1.7 | 81.4 | | 2000 | 3 | 53.2 | | | 53.2 | 6.0 | 59.2 | | 2001 | 6 | 36.4 | | | 36.4 | | 36.4 | | 2002 | 4 | 77.6 | | | 77.6 | 6.4 | 84.0 | | 2003 | 6 | 64.9 | | | 64.9 | 6.1 | 71.0 | | 2004 | 4 | 60.4 | | | 60.4 | 5.8 | 66.2 | | 2005 | 3 | 60.9 | | | 60.9 | 6.2 | 67.1 | | 2006 | 3 | 21.2 | | | 21.2 | 3.8 | 25.0 | | 2007 | 5 | 34.4 | | | 34.4 | 3.6 | 38.0 | | 2008 | 4 | 33.1 | | | 33.1 | 5.8 | 38.9 | | 2009 | 4 | 29.3 | | | 29.3 | 4.9 | 34.2 | | 2010 | 5 | 42.4 | | | 42.4 | 8.2 | 50.6 | | 2011 | 5 | 48.3 | | | 48.3 | 9.8 | 58.1 | | 2012 | 3 | 27.8 | | | 27.8 | 11.8 | 39.6 | | 2013 | 6 | 43.4 | | | 43.4 | 22.4 | 65.8 | | 2014 | 5 | 34.5 | | | 34.5 | 26.2 | 60.7 | | 2015 | 5 | 24.0 | | | 24.0 | 35.7 | 59.7 | | 2016 | 3 | 20.4 | | | 20.4 | 30.0 | 50.4 | | 2017 | 4 | 12.8 | | | 12.8 | 14.4 | 27.2 | | 2018 | 3 | 7.5 | | | 7.5 | 8.4 | 15.9 | | 2019 | 3 | 6.0 | | | 6.0 | 10.2 | 16.2 | | 2020 | 3 | 6.1 | | | 6.1 | 10.4 | 16.5 | | Subtotal | 97 | 879.5 | | | 879.5 | 249.9 | 1129.4 | Annual Funding BY\$ 1810 | Procurement | Other Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2002 \$M | Non End
Item
Recurring
Flyaway
BY 2002 \$M | Non
Recurring
Flyaway
BY 2002 \$M | Total
Flyaway
BY 2002 \$M | Total
Support
BY 2002 \$M | Total
Program
BY 2002 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1998 | 5 | 57.3 | | | 57.3 | 12.5 | 69.8 | | 1999 | 5 | 81.6 | | | 81.6 | 1.8 | 83.4 | | 2000 | 3 | 53.7 | | | 53.7 | 6.1 | 59.8 | | 2001 | 6 | 36.3 | | | 36.3 | | 36.3 | | 2002 | 4 | 76.3 | | | 76.3 | 6.3 | 82.6 | | 2003 | 6 | 62.6 | | | 62.6 | 5.9 | 68.5 | | 2004 | 4 | 56.9 | | | 56.9 | 5.4 | 62.3 | | 2005 | 3 | | | | 55.8 | 5.7 | 61.5 | | 2006 | 3 | | | | 18.8 | 3.4 | | | 2007 | 5 | 29.9 | | | 29.9 | 3.1 | 33.0 | | 2008 | 4 | 28.3 | | | 28.3 | 5.0 | 33.3 | | 2009 | 4 | 24.8 | | | 24.8 | 4.1 | 28.9 | | 2010 | 5 | 35.4 | | | 35.4 | 6.8 | 42.2 | | 2011 | 5 | | | | 39.7 | 8.1 | 47.8 | | 2012 | 3 | 22.5 | | | 22.5 | 9.6 | 32.1 | | 2013 | 6 | 34.6 | | | 34.6 | 17.8 | 52.4 | | 2014 | 5 | | | | 27.0 | 20.5 | 47.5 | | 2015 | 5 | | | | 18.5 | 27.5 | 46.0 | | 2016 | 3 | 15.4 | | | 15.4 | 22.8 | 38.2 | | 2017 | 4 | | | | 9.5 | 10.7 | 20.2 | | 2018 | 3 | | | | 5.5 | 6.1 | 11.6 | | 2019 | 3 | | | | 4.3 | 7.4 | 11.7 | | 2020 | 3 | 4.3 | | | 4.3 | 7.4 | 11.7 | | Subtotal | 97 | 799.0 | | | 799.0 | 204.0 | 1003.0 | ### **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|------------------------|----------------------| | Approval Date | 3/2/1998 | 8/27/2010 | | Approved Quantity | 7 | 73 | | Reference | LRIP-1 – ASN (RDA) ADM | LRIP-10 – USD (AT&L) | | | | ADM | | Start Year | 1998 | 1998 | | End Year | 1998 | 2010 | A total of sixty-nine (69) AN/USG-2 (shipboard) and AN/USG-3 (airborne) Low Rate Initial Production (LRIP) systems have been procured. The procurement of LRIP units exceeded 10 percent of the units planned to be procured under the Engineering and Manufacturing Development (EMD) and production programs. The procurement of LRIP units in excess of 10 percent was necessary to (1) meet ship installation schedules, (2) outfit Land Based Test Sites (LBTS) in preparation for Operational Test (OT), and (3) maintain the Minimum Sustaining Rate (MSR) for production of CEC systems pending completion of operational testing and entry into Full Rate Production (FRP). The LRIP quantity of seventy-three (73) systems were authorized as follows: LRIP-1 – The Office of the Assistant Secretary of the Navy (Research Development and Acquisition) (ASN(RDA)) memorandum of March 2, 1998 to the Program Executive Office (PEO) for Theater Air Defense; and ASN (RDA) memorandum of August 24, 1998 to the PEO for Theater Air Defense and Surface Combatants authorized the procurement of seven systems. These seven systems represented two percent of the total procurement quantity of 295 planned at that time. LRIP-2 – The ASN(RDA) memorandum of May 14, 1999 to the PEO for Theater Surface Combatants authorized the procurement of seven systems. LRIP-3 – The ASN(RDA) memorandum of April 7, 2000 to the PEO for Theater Surface Combatants authorized the procurement of 12 systems. LRIP-4 – The Under Secretary of Defense (Acquisition, Technology and Logistics) (USD (AT&L)) memorandum of May 4, 2001, to the Secretary of the Navy (SECNAV) authorized the procurement of seven systems and four foundations for E-2C aircraft. (Four backfit kits were later procured to complete four LRIP systems for E-2C.) LRIP-5/6 – The USD (AT&L) memorandum of April 3, 2002, to the SECNAV and the Chairman, Joint Chiefs of Staff (CJCS) authorized the procurement of five AN/USG-3 (airborne) systems in FY 2002 and six AN/USG-3 systems in FY 2003. LRIP-7/8 – The USD (AT&L) memorandum of September 4, 2003 to the SECNAV authorized two more years of LRIP for the airborne version (AN/USG-3), two in FY 2004 and two in FY 2005, with FRP pending successful completion of Follow-On Test and Evaluation (FOT&E). LRIP-9 – The USD (AT&L) memorandum of January 19, 2009 to the SECNAV authorized an increase in the total LRIP quantity for the CEC program of an additional 14 AN/USG-3A systems to support the production of E-2D Advanced Hawkeye (AHE) aircraft beginning in FY 2009. LRIP-10 – The USD (AT&L) memorandum of February 12, 2010 to the SECNAV authorized the second LRIP of up to six complete AN/USG-3B systems and the procurement of up to two additional Single Data Processor with Sierra II chip (SDP-S) components to support the E-2D AHE LRIP. SDP-S procurement authorizes partial system buy, and does not constitute an increase in total LRIP system quantities. The USD (AT&L) memorandum of August 27, 2010 to the SECNAV authorizes the Navy to procure one additional CEC AN/USG-3B system as part of the second LRIP Lot, increasing the total CEC LRIP Lot 2 quantity authorized to seven. # **Foreign Military Sales** | Country | Date of Sale | Quantity | Total
Cost \$M | Memo | |-----------|--------------|----------|-------------------|--| | Australia | 12/30/2010 | 1 | 4.1 | FMS Australia (Case # AT-P-LCQ) procured one AN/USG-7B in December 2010. | | Australia | 12/19/2008 | 2 | 7.4 | FMS Australia (Case # AT-P-LCQ) procured two AN/USG-7Bs in December 2008. These units were inadvertently excluded from prior SARs. | The CEC Program Office, in conjunction with the Integrated Warfare Systems (IWS) International Program Office, is jointly coordinating efforts with the United Kingdom, Australia and Canada towards integration of the CEC capability across their respective fleets in compliance with U.S. Government directives and FMS requirements. Approval of CEC Foreign Military Sales (FMS) Cases are based on using the same hardware (HW) and software (SW) and the implementation of a negotiated adaptive layer to ensure interoperability in the same manner as it is assured for U.S. systems. As reflected in the table above, Australia is currently participating in the CEC program through FMS. In addition, Canada opened an FMS Case in February 2010 to gather technical and operational information to assess CEC's suitability for the Canadian Fleet. Interoperability requirements for future FMS requirements will be addressed on a case-by-case basis. ### **Nuclear Cost** None. # **Unit Cost** # **Unit Cost Report** | | BY2002 \$M | BY2002 \$M | | |---|---|---|----------------| | Unit Cost | Current UCR
Baseline
(JUN 2004 APB) | Current Estimate
(DEC 2010 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 4530.9 | 4316.7 | | | Quantity | 283 | 271 | | | Unit Cost | 16.010 | 15.929 | -0.51 | | Average Procurement Unit Cost (APUC | • | | | | Cost | 2095.2 | 1657.4 | | | Quantity | 256 | 241 | | | Unit Cost | 8.184 | 6.877 | -15.97 | | | | | | | | | 5 \(\frac{1}{2}\) | | | | BY2002 \$M | BY2002 \$M | | | Unit Cost | BY2002 \$M Original UCR Baseline (JUL 1995 APB) | BY2002 \$M Current Estimate (DEC 2010 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(JUL 1995 APB) | Current Estimate | | | | Original UCR
Baseline
(JUL 1995 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(JUL 1995 APB) |
Current Estimate
(DEC 2010 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost | Original UCR
Baseline
(JUL 1995 APB) | Current Estimate
(DEC 2010 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Original UCR Baseline (JUL 1995 APB) 2443.4 183 13.352 | Current Estimate
(DEC 2010 SAR)
4316.7
271 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Original UCR Baseline (JUL 1995 APB) 2443.4 183 13.352 | Current Estimate
(DEC 2010 SAR)
4316.7
271 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Original UCR Baseline (JUL 1995 APB) 2443.4 183 13.352 | Current Estimate
(DEC 2010 SAR)
4316.7
271
15.929 | % Change | ### **Unit Cost History** | | | BY2002 \$M | | TY | \$M | |-------------------------|----------|------------|-------|--------|-------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | JUL 1995 | 13.326 | 7.257 | 14.061 | 8.222 | | APB as of January 2006 | JUN 2004 | 16.010 | 8.184 | 16.814 | 9.235 | | Revised Original APB | N/A | N/A | N/A | N/A | N/A | | Prior APB | APR 2002 | 15.159 | 8.184 | 15.848 | 9.235 | | Current APB | JUN 2004 | 16.010 | 8.184 | 16.814 | 9.235 | | Prior Annual SAR | DEC 2009 | 15.156 | 6.810 | 16.175 | 7.853 | | Current Estimate | DEC 2010 | 15.929 | 6.877 | 17.109 | 7.974 | ### **SAR Unit Cost History** ### Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial PAUC | | Changes | | | | | | | | | |--------------|--------|---------|-------|-------|-------|-------|--------|-------|----------|--| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Prod Est | | | 14.060 | -0.656 | -2.840 | 0.590 | 0.420 | 5.010 | 0.000 | -0.736 | 1.788 | 15.848 | | ### **Current SAR Baseline to Current Estimate (TY \$M)** | PAUC | | Changes | | | | | | | | | |----------|-------|---------|-------|-------|-------|-------|-------|-------|-------------|--| | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | | 15.848 | 0.198 | -0.807 | 0.102 | 1.012 | 0.654 | 0.000 | 0.102 | 1.261 | 17.109 | | ### Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial APUC | | Changes | | | | | | | | | |--------------|--------|------------------------------------|-------|--------|-------|----------|-------|-------|-------|--| | Dev Est | Econ | Econ Qty Sch Eng Est Oth Spt Total | | | | Prod Est | | | | | | 8.220 | -0.532 | -0.797 | 0.291 | -0.439 | 1.761 | 0.000 | 0.731 | 1.015 | 9.235 | | ### **Current SAR Baseline to Current Estimate (TY \$M)** | APUC | | Changes | | | | | | | | | | |----------|-------|---------|-------|--------|--------|-------|-------|--------|-------------|--|--| | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | | | 9.235 | 0.110 | -0.613 | 0.115 | -0.679 | -0.308 | 0.000 | 0.115 | -1.261 | 7.974 | | | ### **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone I | N/A | N/A | N/A | N/A | | Milestone II | N/A | MAY 1995 | MAY 1995 | MAY 1995 | | Milestone III | N/A | OCT 1998 | APR 2002 | APR 2002 | | IOC | N/A | SEP 1996 | SEP 1996 | SEP 1996 | | Total Cost (TY \$M) | N/A | 2573.1 | 4310.7 | 4636.6 | | Total Quantity | N/A | 183 | 272 | 271 | | Prog. Acq. Unit Cost (PAUC) | N/A | 14.061 | 15.848 | 17.109 | Initial Operational Capability (IOC) identified above refers to the Cooperative Engagement Capability (CEC) Shipboard configuration, AN/USG-2. Full Operational Capability (FOC) occurred in conjunction with Air IOC in May 2005. ### **Cost Variance** # **Cost Variance Summary** | | Summa | ry Then Year \$M | | | |-------------------------|--------|------------------|--------|--------| | | RDT&E | Proc | MILCON | Total | | SAR Baseline (Prod Est) | 1946.5 | 2364.2 | | 4310.7 | | Previous Changes | | | | | | Economic | +27.4 | +26.0 | | +53.4 | | Quantity | +51.6 | -208.7 | | -157.1 | | Schedule | | +34.9 | | +34.9 | | Engineering | +437.9 | -183.4 | | +254.5 | | Estimating | +110.7 | -111.2 | | -0.5 | | Other | | | | | | Support | | +49.2 | | +49.2 | | Subtotal | +627.6 | -393.2 | | +234.4 | | Current Changes | | | | | | Economic | -0.1 | +0.4 | | +0.3 | | Quantity | | -77.6 | | -77.6 | | Schedule | | -7.3 | | -7.3 | | Engineering | | +19.8 | | +19.8 | | Estimating | +140.9 | +36.9 | | +177.8 | | Other | | | | | | Support | | -21.5 | | -21.5 | | Subtotal | +140.8 | -49.3 | | +91.5 | | Total Changes | +768.4 | -442.5 | | +325.9 | | CE - Cost Variance | 2714.9 | 1921.7 | | 4636.6 | | CE - Cost & Funding | 2714.9 | 1921.7 | | 4636.6 | | | Summary | Base Year 2002 \$N | И | | |-------------------------|---------|--------------------|--------|--------| | | RDT&E | Proc | MILCON | Total | | SAR Baseline (Prod Est) | 2028.1 | 2095.2 | | 4123.3 | | Previous Changes | | | | | | Economic | | | | | | Quantity | +47.8 | -157.6 | | -109.8 | | Schedule | | -33.8 | | -33.8 | | Engineering | +387.0 | -142.4 | | +244.6 | | Estimating | +86.5 | +11.9 | | +98.4 | | Other | | | | | | Support | | -64.0 | | -64.0 | | Subtotal | +521.3 | -385.9 | | +135.4 | | Current Changes | | | | | | Economic | | | | | | Quantity | | -71.3 | | -71.3 | | Schedule | | -3.1 | | -3.1 | | Engineering | | +16.4 | | +16.4 | | Estimating | +109.9 | +29.6 | | +139.5 | | Other | | | | | | Support | | -23.5 | | -23.5 | | Subtotal | +109.9 | -51.9 | | +58.0 | | Total Changes | +631.2 | -437.8 | | +193.4 | | CE - Cost Variance | 2659.3 | 1657.4 | | 4316.7 | | CE - Cost & Funding | 2659.3 | 1657.4 | | 4316.7 | Previous Estimate: December 2009 | RDT&E | \$N | 1 | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | -0.1 | | Adjustment for current and prior escalation. (Estimating) | -0.2 | -0.2 | | Additional Research Development Test and Evaluation, Navy (RDT&E,N) funding in FY 2016 for the CEC program. (Estimating) | +36.2 | +47.3 | | Additional RDT&E,N funding for CEC Signal Data Processor (SDP) Anti-Tamper. (Estimating) | +32.5 | +42.1 | | Additional RDT&E,N funding for CEC Air and Missile Defense Radar (AMDR) hardware. (Estimating) | +23.2 | +30.0 | | Additional RDT&E,N funding for CEC/ Link 16 Interoperability. (Estimating) | +12.5 | +15.4 | | Increased requirement associated with Joint Land Attack Cruise Missile Defense Elevated Netted Sensor (JLENS). (Estimating) | +8.5 | +10.2 | | RDT&E,N miscellaneous budget corrections such as Navy Working Capital Fund (NWCF) rate adjustments to the CEC program. (Estimating) | -2.8 | -3.9 | | RDT&E Subtotal | +109.9 | +140.8 | | Procurement | \$N | 1 | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +0.4 | | Quantity variance resulting from an increase of seven AN/USG-2 systems from 33 to 40 (Shipbuilding and Conversion, Navy (SC,N)). (Quantity) | +27.5 | +41.7 | | Total Quantity variance resulting from a decrease of 17 AN/USG-4 systems from 27 to 10 (Procurement, Marine Corps (P,MC)). (Subtotal) | -75.5 | -91.2 | | Quantity variance resulting from a decrease of 17 systems from 27 to 10 (P,MC). (Quantity) | (-98.8) | (-119.3) | | Allocation to Schedule resulting from Quantity change. (Schedule) (QR) | (-3.1) | (-3.7) | | Allocation to Engineering resulting from Quantity change. (Engineering) (QR) | (+16.4) | (+19.8) | | Allocation to Estimating resulting from Quantity change. (Estimating) (QR) | (+10.0) | (+12.0) | | Acceleration of procurement buy profile (Aircraft Procurement, Navy (AP,N)). (Schedule) | 0.0 | -0.1 | | Acceleration of procurement buy profile (SC,N). (Schedule) | 0.0 | -4.1 | | Stretch-out of procurement buy profile from FY 2012 to FY 2017 (Other Procurement, Navy (OP, N)). (Schedule) | 0.0 | +0.6 | | Adjustment for current and prior escalation. (Estimating) | -0.4 | -0.8 | | Revised estimates due to increase cost as a result of rate increases associated with the reduction of 17 AN/USG-4 systems (P,MC). (Estimating) | +55.9 | +67.4 | | Reduced projected unit cost estimate for FY 2013 to FY 2019 AP,N systems. (Estimating) | -3.5 | -4.4 | | Adjusted FY 2012 and all prior year SC,N systems profiles to reflect year of system appropriation vice year of system procurement and to reflect update from estimated funding to actual funding in prior years. (Estimating) | -14.1 | -13.9 | | Increased unit cost for single AN/USG-2 SC,N system procurements (DDG 119 in FY 2014 and DDG 122 in FY 2016). (Estimating) | +2.4 | +4.0 | | Decreased unit cost for multiple AN/USG-2 SC,N system procurements (DDG 117 and DDG 118 in FY 2013, and DDG 120 and DDG 121 in FY 2015). (Estimating) | -3.5 | -5.3 | | DDG Modernization (DDG MOD) procurement of 10 AN/USG-2 OP,N systems from FY 2012 through FY 2015 changed to FY 2013 through FY 2015, causing learning curve adjustments from no DDG MOD procurements in FY 2012. (Estimating) | -12.2 | -15.4 | |---|-------|-------| | OP, N miscellaneous budget reductions such as Technical Corrections, contractor services reduction, and Navy Working Capital Fund (NWCF) rate adjustments. (Estimating) |
-6.2 | -8.1 | | Revised estimate for changes in learning curve due to shift in one AN/USG-3 AP,N system from FY 2012 into FY 2010. (Estimating) | +1.2 | +1.4 | | Adjustment for current and prior escalation. (Support) | -0.3 | -0.3 | | Decrease in Other Support to adjust prior year recurring flyaway cost to support cost ratio from estimated funding to actual funding (Shipbuilding and Conversion, Navy (SC,N)). (Support) | -13.0 | -7.8 | | Decrease in Other Support due to revised CEC and CG Modernization (CG MOD) system estimates (Other Procurement, Navy (OP,N)). (Support) | -10.2 | -13.4 | | Procurement Subtotal | -51.9 | -49.3 | (QR) Quantity Related ### Contracts Appropriation: RDT&E Contract Name Systems Integrator / Design Agent Contractor General Dynamics Advanced Information Systems Contractor Location Fairfax, VA 22030 Contract Number, Type N00024-05-C-5100, CPAF Award Date March 11, 2005 Definitization Date March 11, 2005 | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | |------------------------------|---------|-----|------------------------------|---------|-----|-------------------------------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 19.2 | N/A | N/A | 95.0 | N/A | N/A | 95.0 | 95.0 | | Variance | Cost Variance | Schedule Variance | |--|---------------|-------------------| | Cumulative Variances To Date (1/30/2011) | -0.7 | +0.1 | | Previous Cumulative Variances | 0.0 | -0.2 | | Net Change | -0.7 | +0.3 | ### **Cost And Schedule Variance Explanations** Incremental funding impacts performance data and variances. End of January 2011 data was processed at the end of a prior incremental funding period. However, the unfavorable net cost variance and favorable net schedule variance are insignificant and have no known impact on contract performance. ### **Contract Comments** This contract includes labor, facilities, and engineering services to support the development of single-track manager. The contract also includes modification of Government Furnished Information (GFI) to implement and maintain the Joint Track Manager (JTM) and its integration onto Navy specific platforms. The \$19.2M value represents the first increment of funding provided at the base year of the contract. The \$95M value represents the total contract price at award, including award fees to be earned. This contract is over 90 percent complete. This is the last time this contract will be reported in the CEC SAR. ### Appropriation: RDT&E Contract Name Design Agent/Engineering Services Contractor Raytheon - Network Centric Systems Contractor Location Largo, FL 33777-1444 Contract Number, Type N00024-08-C-5202, CPFF Award Date January 17, 2008 Definitization Date June 06, 2008 | | Initial Cor | ntract Price (| (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |---|-------------|----------------|-------|------------------------------|---------|-----|-------------------------------------|-----------------|--| | | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | _ | 9.7 | N/A | N/A | 220.2 | N/A | N/A | 220.2 | 220.2 | | | Variance | Cost Variance | Schedule Variance | |--|---------------|-------------------| | Cumulative Variances To Date (1/28/2011) | +0.4 | 0.0 | | Previous Cumulative Variances | +0.2 | 0.0 | | Net Change | +0.2 | +0.0 | ### **Cost And Schedule Variance Explanations** The favorable net cost and net schedule variances are insignificant and have no known impact on the contract performance. ### **Contract Comments** This contract includes labor, facilities, engineering, and technical support services required for CEC System Design Agent Services, support equipment, and computer program installations as well as Engineering and Technical services in support of existing CEC assets, Common Equipment Sets (CES), auxiliary equipment, and stand alone equipment. The Program Manager (PM), Contractor, and Performance Estimate at Completion (EAC) reflect the proper EAC for the Design Agent Services portion of the contract only. The \$9.7M value represents the first increment of funding provided at the base year of the contract. The \$220.2M value represents the total contract price at award, including all options. The current target price increased due to additional design agent engineering services efforts. Appropriation: RDT&E Contract Name FY08 - FY11 Contractor Raytheon Contractor Location Largo, FL 33777-1444 Contract Number, Type N00024-08-C-5203, FFP Award Date July 21, 2008 Definitization Date July 21, 2008 | Initial Co | ntract Price | (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |------------|--------------|-------|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 29.4 | N/A | 13 | 175.3 | N/A | 21 | 175.3 | 175.3 | | ### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. ### **Contract Comments** This contract includes CEC production requirements for AN/USG-2A/B, AN/USG-3A/B, AN/USG-4, AN/USG-5, and AN/USG-7. Requirements for associated Installation and Checkout (INCO) kits and Planar Array Antenna Assemblies (PAAA) backfit are also included. The \$29.4M value represents the first increment of funding provided at the base year of the contract. The \$175.3M value represents the total contract price at award, including incentive fees to be earned. The current target price increased due to exercising the FY 2010 contract option to procure seven additional AN/USG-2B systems, three AN/USG-3B systems, one PAAA backfit kit, and two Signal Data Processor with Sierra II Chips. # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 27 | 27 | 30 | 90.00% | | Production | 93 | 93 | 241 | 38.59% | | Total Program Quantities Delivered | 120 | 120 | 271 | 44.28% | | Expenditures and Appropriations (TY \$M) | | | | | | |--|--------|----------------------------|--------|--|--| | Total Acquisition Cost | 4636.6 | Years Appropriated | 18 | | | | Expenditures To Date | 3335.5 | Percent Years Appropriated | 66.67% | | | | Percent Expended | 71.94% | Appropriated to Date | 3627.9 | | | | Total Funding Years | 27 | Percent Appropriated | 78.24% | | | ### **Operating and Support Cost** ### **Assumptions And Ground Rules** The Operating and Support (O&S) cost estimate was generated in January 2002 and supported the Milestone III Production and Deployment (P&D) (formerly Full Rate Production) decision. UNIT-LEVEL MANPOWER (formerly Mission Pay & Allowance): Cooperative Engagement Capability (CEC) requires no system specific operating personnel. The cost of ship maintenance personnel as defined in the October 2001 Manpower Estimate Report is included. UNIT OPERATIONS (formerly Unit Level Consumption) and MAINTENANCE (formerly Intermediate and Depot Maintenance): Labor, overhead, material, repair parts, and transportation costs projected to be performed at Organization and Depot-level maintenance activities have been included. SUSTAINING SUPPORT (formerly Contractor Support and Sustaining Support): Costs for prime contractor inservice engineering support are included. The costs of continuing engineering support for Navy in-house facilities and software maintenance costs have been included. Also included are costs to operate and maintain CEC training and support equipment. Modification kit procurement and installation costs are included beyond FY 2010. INDIRECT SUPPORT: Costs for operational and maintenance training are included. QUANTITY/SERVICE LIFE: The O&S costs are based on 251 total systems with a service life of twenty (20) years. There is no antecedent system. | Costs BY2002 \$K | | | | | | |---|----------------------------|----------------------|--|--|--| | Cost Element | CEC
Avg Annual Sys Cost | No Antecedent System | | | | | Unit-Level Manpower | 3.4 | | | | | | Unit Operations | 270.5 | | | | | | Maintenance | 16.5 | | | | | | Sustaining Support | 228.0 | | | | | | Continuing System Improvements | | | | | | | Indirect Support | 6.5 | | | | | | Other | | <u></u> | | | | | Total Unitized Cost (Base Year 2002 \$) | 524.9 | | | | | | Total O&S Costs \$M | CEC | No Antecedent System | |---------------------|--------|----------------------| | Base Year | 2668.4 | | | Then Year | 3749.6 | |